DATA CENTER ENERGY EFFICIENCY TRAINING ## **Environmental Controls** <Presenter> ### Control issues - Temperature Control - Humidity Control - Airflow Control - Feedback and Diagnostics - IT Integration - Others # Design conditions at the equipment intakes | | Table 2.1
Class 1, Class 2 and NEBS Design Conditions | | | | | | | | | | | |---------------|--|---|--|---------------------------------|-------------------------------|--|--|--|--|--|--| | 1 | | Class 1 / Class | NEBS | | | | | | | | | | | Condition | Allowable Level | Recommended
Level | Allowable Level | Recommended
Level | | | | | | | | ⇒ | Temperature control range | 59°F – 90°F ^{a,f} (Class 1)
50°F – 95°°F ^{a,f} (Class 2) | 68°F – 77°F ^a 41°F – 104°F° | | $65^{\circ}F-80^{\circ}F^{d}$ | | | | | | | | | Maximum temperature rate of change | 9°F. per hour ^a | | 2.9°F/min. ^d | | | | | | | | | \Rightarrow | Relative humidity control range | 20% - 80%
63°F. Max Dewpoint ^a (Class 1)
70°F. Max Dewpoint ^a (Class 2) | 40% - 55%ª | 5% to 85%
82°F Max Dewpoint° | Max 55% ^e | | | | | | | | | Filtration quality | 65%, min. 30% ^b
(MERV 11, min. MERV 8) ^b | | | | | | | | | | ³These conditions are inlet conditions recommended in the ASHRAE Publication *Thermal Guidelines for Data Processing Environments* (ASHRAE, 2004). © 2005, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Design Considerations for Data and Communications Equipment Centers. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. ^bPercentage values per ASHRAE *Standard* 52.1 dust-spot efficiency test. MERV values per ASHRAE Standard 52.2. Refer to Table 8.4 of this publication for the correspondence between MERV, ASHRAE 52.1 & ASHRAE 52.2 Filtration Standards. [°]Telecordia 2002 GR-63-CORE ^dTelecordia 2001 GR-3028-CORE ^eGenerally accepted telecom practice. Telecom central offices are not generally humidified, but grounding of personnel is common practice to reduce ESD. ^tRefer to Figure 2.2 for temperature derating with altitude # San Francisco # Los Angolos ## Sacramento #### **Environmental Controls** ## Lower humidity limit - Mitigate electrostatic discharge (ESD) - Recommended procedures - Personnel grounding - Cable grounding - Recommended equipment - Grounding wrist straps on racks - Grounded plate for cables - Grounded flooring - Servers rated for ESD resistance - Industry practices - Telecom industry has no lower limit - The Electrostatic Discharge Association has removed humidity control as a primary ESD control measure in their ESD/ANSI S20.20 standard - Humidity controls are a point of failure and are hard to maintain - Many data centers operate without humidification - This needs more research - And for some physical media (tape storage, printing and bursting) - Old technology not found in most data centers - It is best to segregate these items rather than humidify the entire data center # ESD control: floor grounding Image from Panduit, reprinted with permission # **Temperature Control** - Design Conditions - Maintain inlet conditions at servers between 68°F and 77°F - > 59°F to 90°F allowable - At 77°F most server two speed fans go into high speed - Solutions - Feedback from racks - Hardwired or wireless EMCS sensors - Network data exchange with server on-board sensors - Reset supply temperatures upward to keep most demanding rack satisfied - Can have local temperature zones with distributed CRAC/H units # Rack temperatures with UF supply 1. Reset SAT to keep rack EATs within design range 2. Keep SAT above minimum for design #### **Environmental Controls** # **Humidity Control** - Avoid if at all possible - High humidity is usually limited by cooling coil dew-point/ temperature - Low humidity limit is not well supported (see previous slides) - If you decide to humidify, do all of the following: - Use high quality dew-point sensors located in the data center floor (Visalia see NBCIP report: http://www.buildingcontrols.org/publications.html) - Use adiabatic (not steam) humidifiers - Direct Evaporative Media - Infrared - Ultrasonic - Best to provide on MUA unit. - Control all humidifiers together if distributed. # Example survey of CRACs | | Visalia Probe | | | CRAC Unit Panel | | | | |--------|---------------|------|------|-----------------|------|------|----------------------------| | | Temp | RH | Tdp | Temp | RH | Tdp | Mode | | AC 005 | 84.0 | 27.5 | 47.0 | 76 | 32.0 | 44.1 | Cooling | | AC 006 | 81.8 | 28.5 | 46.1 | 55 | 51.0 | 37.2 | Cooling & Dehumidification | | AC 007 | 72.8 | 38.5 | 46.1 | 70 | 47.0 | 48.9 | Coolina | | AC 008 | 80.08 | 31.5 | 47.2 | 74 | 43.0 | 50.2 | Cooling & Humidification | | AC 010 | 77.5 | 32.8 | 46.1 | 68 | 45.0 | 45.9 | Cooling | | AC 011 | 78.9 | 31.4 | 46.1 | 70 | 43.0 | 46.6 | Cooling & Humidification | | | | | | | | | | | Min | 72.8 | 27.5 | 46.1 | 55.0 | 32.0 | 37.2 | | | Max | 84.0 | 38.5 | 47.2 | 76.0 | 51.0 | 50.2 | | | Avg | 79.2 | 31.7 | 46.4 | 68.8 | 43.5 | 45.5 | | # Airflow controls under-floor (UF) - All supply fans controlled to same speed - Set speed to maintain differential pressure setpoint under floor (can use multiple sensors) - Reset differential pressure setpoint by highest rack temperature (slow acting loop) # Reset of floor pressure to satisfy racks #### Tate Perforated Floor Tile Performance ws. Underfloor Pressure ## Control sensors under-floor (UF) tip © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. # Airflow controls over-head (OH) - All headered supply fans controlled to same speed - Set speed to maintain pressure in supply header - Control dampers to maintain racks at temperature - Reset pressure setpoint to keep most open damper at or near fully open # Data center layout © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. ## Control sensors with cold-aisle containment © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. # Feedback and diagnostics - Normal Indices - SAT (or RAT) - CHWS - Equipment Status - Space Temp - Space RH (or return RH) - Improved Indices - Rack Cooling Index (see next slide) - Plant kW/ton - LBNL's Data Center Metric Phyac/Pservers - Most open valve status (and location) - Most open damper status (and location) - Air management $$RTI = \frac{\Delta T_{ACs/AHUs}}{\Delta T_{Servers}}$$ # Rack Cooling Index (RCI) $$RCI_{HIGH} = \left(1 - \frac{\sum_{i} (-77)}{n \times (0 - 77)}X100\%$$ $$RCI_{LOW} = \left(1 - \frac{\sum_{j} (8 - T_{j})}{n \times (8 - 59)}X100\%$$ (Numbers reflect ASHRAE Class 1 conditions, generalized equations on next slide) Herrlin, M. K. 2005. Rack Cooling Effectiveness in Data Centers and Telecom Central Offices: The Rack Cooling Index (RCI). ASHRAE Transactions, Volume 111, Part 2, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA. # Rack Cooling Index (RCI) $$RCI_{HI} = \left[1 - \frac{\sum_{x=1}^{n} (T_x - T_{max-rec})}{(T_{max-all} - T_{max-rec})n}\right] 100[\%] (for T_x > T_{max-rec}) \qquad RCI_{LO} = \left[1 - \frac{\sum_{x=1}^{n} (T_{min-rec} - T_x)}{(T_{min-rec} - T_{min-all})n}\right] 100[\%] (for T_x < T_{min-rec})$$ Temperature at equipment intake x T_{x} n T_x Temperature at equipment intake x Total number of intakes n Total number of intakes $T_{max-rec}$ Max recommended intake temperature $T_{min-rec}$ Min recommended intake temperature $T_{min-all}$ Max allowable intake temperature $T_{min-all}$ Min allowable intake temperature Herrlin, M. K. 2005. Rack Cooling Effectiveness in Data Centers and Telecom Central Offices: The Rack Cooling Index (RCI). ASHRAE Transactions, Volume 111, Part 2, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA. ## Return Temperature Index (RTI) $$RTI = \left[\frac{T_R - T_S}{\Delta T_{Equip}}\right] 100[\%]$$ T_R Return temperature (airflow weighted) T_S Supply temperature (airflow weighted) ΔT_{Equip} Average temperature rise across equipment (airflow weighted) Herrlin, M. K. 2008. Airflow and Cooling Performance of Data Centers: Two Performance Metrics. ASHRAE Transactions, Volume 114, Part TBD, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA. # IT integration - Control system server - Who provides it - Where is it located - Data exchange on server temperatures or fan speeds (SNTP) - Gateways - CRAC/H unit controls - VSDs - Electrical Panels ## Other issues - Power down restart sequences - Control system redundancy (e.g. chillers) - Distributed controllers (one per chiller) - Redundant controllers (with heartbeat and transfer switches) - See Engineered Systems September 2007 Article Misson Critical Building Automation." - Testing coordination (see Cx section) - Remote access/security ## **Best Practice Controls** - Use high quality sensors - Reset temp and pressure by demand at racks - Avoid humidity controls if possible, if necessary provide it on MUA unit - With VS fans control all in parallel to same speed - Used advanced whole system metrics to track system performance - Commission the controls thoroughly ## Control take aways - Environmental conditions recommended by ASHRAE can save over traditional practices - Humidity ranges can be broad—or no humidity control in CA - Airflow should be controlled to meet server required flow - Variable speed fans should be used - Commission the controls thoroughly